## **Mobile Slaughter Unit for Wyoming** ## **Assessment of Need and Values** Project Report: July 1, 2004 # **Federal States Marketing Improvement Program Grant** ## **Project Collaborators:** Ted Craig, Wyoming Business Council Mary Randolph, Wyoming Rural Development Council John Etchepare, Wyoming Department of Agriculture Linda Stratton, Wyoming Department of Agriculture Renée King, Sheridan College ## **Principal Investigators:** Dave Fisher, Sheridan College Jim Bennage, Sheridan College #### **Contracted Contributors:** Bruce Dunlop, President of Lopez Island Farm Andy Rose, Mid-America Manufacturing Technology Center Sharon Elwood, Sheridan College #### **ABSTRACT** The overall objective of this project is to support a collaborative effort between the Wyoming Business Council, Wyoming Rural Development Council, Wyoming Department of Agriculture, Sheridan Community College, and agriculture producers in the State of Wyoming to determine need and application for a mobile slaughter unit. The proposal is to support three projects and objectives: 1) develop and administer a survey of agriculture producers (beef, hog and lamb) in the State of Wyoming to determine need and practicability of a mobile slaughter unit; (2) determine the status of meat processing plants currently in the State of Wyoming, their status of operation and USDA certifications; and (3) prepare a cost analysis to determine the economic impacts of such a unit, including options of financing, economic comparison of how meat is processed today versus utilizing a mobile machine; and exploring economics of capitalizing on byproducts. The result of completing this feasibility study and economic analysis will be to provide State officials and agriculture producers with the best information on alternative methods of meat processing which will address food safety, maintaining meat quality, more direct marketing of products, and opportunities to enhance profit margins. With this information and the economic analysis, a decision will be made whether to move ahead with the purchase of a mobile slaughter unit. #### **EXECUTIVE SUMMARY** This project sought to gauge the level of interest in mobile, USDA inspected slaughter and processing among Wyoming livestock producers, as well as quantifying the cost and added value of such an operation. The survey yielded 288 responses from livestock producers throughout Wyoming. A significant number of these (66.3%) indicated they would consider using a USDA inspected unit if one were one available. Of the respondents expressing interest, 31.5%% indicated they are already marketing direct to the consumer. Responding Wyoming livestock purchasers also reported a variety of niche marketing strategies being utilized such as grass fed (36.2%) and all-natural at 29.4%. Marketing some product as organic was listed by 10% of the respondents who were interested in the mobile slaughter concept. Currently in Wyoming, there are no USDA inspected plants. Producers using the state inspected plants are able to sell to restaurants, institutions, retail stores and consumers only within the State of Wyoming. Individuals can utilize custom plants to slaughter and process animals, but the product must be returned to the individual and cannot be resold. The economic analysis resulted in a detailed review of projected costs for different scenarios. Calculations were made for a single mobile slaughter unit (MSU) and a higher capacity double MSU (the double unit includes the slaughter unit and a separate refrigerated unit for carcass transport). Assuming a full capacity operation, both of these units are projected to have processing costs economically competitive with existing state inspected plants. The single MSU is projected to have a \$291 cost/animal (beef) and the double MSU \$241. Processing costs for existing state plants surveyed ranged from \$220/animal to \$305/animal. A double MSU is projected to create 10 full-time jobs and an increase of value-added wealth of \$1.7 million annually. The results of this study would indicate that there is a significant number of Wyoming livestock producers interested in utilizing a MSU and that the costs would be competitive with the existing state inspected plants. ## **TABLE OF CONTENTS** #### • CHAPTER I **Background and Rationale** Processing Facility Limitations: Availability and Access **Food Safety and Environmental Concerns** **Alternative Marketing Opportunities** **Humane Slaughter and Meat Quality** #### • CHAPTER II **Producer Survey Results** ## • CHAPTER III **Wyoming Slaughter & Processing Plants** #### • CHAPTER IV **Economic Analysis – Basic Unit** **Economic Analysis – Expanded Unit** #### • CHAPTER V **Conclusions and Recommendations** - REFERENCES - APPENDIX **Producer Survey Wyoming Slaughter & Processing Plants** #### **CHAPTER I** #### **BACKGROUND AND RATIONALE** This project was undertaken to determine the need and value of a mobile, USDA inspected, livestock slaughter unit for Wyoming. Collaborators on this project included the Wyoming Business Council, Wyoming Rural Development Council, Wyoming Department of Agriculture, and Sheridan College. These entities, with input from Wyoming's livestock industry, felt there were compelling reasons to pursue the idea of a mobile slaughter unit. The reasons included the following: absence of any USDA inspected slaughter and processing facilities in Wyoming; the national and international level of concern regarding food safety, including traceability; issues of livestock handling and meat quality, including humane slaughter; the growing interest in alternative marketing strategies that include forage fed, natural and organic meat products. #### **Processing Facility Limitations: Availability and Access** The meat processing industry has become more consolidated in recent years resulting in fewer locations where animals may be processed under USDA inspection. This has created a crisis for limited-resource producers that cannot afford to transport small numbers of animals long distances for slaughter and processing. In addition, producers marketing their own products typically must make the return trip to the packing house to retrieve packaged meat, which results in additional costs. The current system also makes it difficult to sell inspected meats in the communities where they are produced. In Wyoming there are currently no USDA inspected facilities. This situation requires producers who are interested in interstate marketing of their livestock to leave the state in search of federal slaughter and processing facilities. This not only increases costs, but also results in greater stress on the animals. Consequently, transportation stress may manifest itself as "dark cutters" in beef or "pale, soft, and exudative" in pork, which ultimately means a major price reduction. It should also be noted that the basic food safety regulation allowing for interstate sales in the U.S. is slaughter and processing under USDA inspection, a service currently unavailable in Wyoming. Lack of availability and access to USDA inspected facilities tend to discourage producers from pursuing new marketing strategies or expanding their existing markets. ## **Food Safety and Environmental Concerns** While the safety of foods has long been of paramount importance to the consumer, recent incidents of bovine spongiform encephalopathy (BSE) have highlighted public awareness of the issue both in the U.S. and abroad. Bob Speller, Minister of Agriculture and Agri-Food, Canada, has said, "Over the past decade, the world meat industry has shifted from being production-oriented to being consumer-oriented. Today consumers around the world are demanding safe, high quality food, produced in an environmentally responsible manner." A report from the USDA's Economic Research Service shows that the 14 largest slaughter and packing plants handle 63% of US beef, which is over one million head per year. An episode of contamination in plants with such high volume is guaranteed to be substantial and widely distributed (MacDonald et. al, 2000). Issues inherent to large slaughter facilities are typically avoided by the use of a mobile slaughter unit (MSU). By its very nature, the MSU restricts problems to small lots in a limited geographic area; product is also more readily traceable as to its origin. Traceability or identity preservation is already a major concern in international markets. Countries that have instituted trace back systems in one form or another include the European Union (EU), Denmark, Germany, Sweden, Australia and Japan (Bailey and Hayes, 2002). According to Bailey and Hayes (2002), "The development of traceability systems in the U.S. seems inevitable. U.S. red meat producers and processors should be examining methods to provide more traceability in the U.S. system, not only from the perspective of reducing liability (e.g., tracing the source of food contamination) but also from the perspective of expanding both domestic and export markets." Traceability is an integral part of the mobile slaughter unit operational system. Another integral part of the MSU is its minimal impact on the environment. Again, because of the nature of the unit, large feedlots and processing plants are not factors in the equation. The MSU is designed to process small numbers of livestock throughout a large area, which results in low daily outputs of animal waste, wastewater, and other emissions. Studies show that more consumers are willing to pay for food grown in an environmentally sound manner, and they are also willing to pay for food grown in their own community (Diel and Associates, 2001; Wimberley et al., 2003). Waste from concentrated animal feeding operations (CAFOs) has been linked increased levels of nitrates in drinking water, fish kills, and the development of antibiotic resistant bacteria (Natural Resources Defense Council, 2004; Harris, 2004). CAFOs have also been linked to air and water pollution, which stems from the dust and manure produced daily by a large number of animals in a small area (Harris, 2004). The MSU provides producers with slaughter and processing options that are appealing to a growing number of consumers. #### **Alternative Marketing Opportunities** In recent years, one of the most rigorously challenged segments of American agriculture has been the beef industry (Harding and Korthuis, 2002). A majority of Wyoming's cash receipts are derived from the sale of livestock, particularly beef cattle, and Wyoming producers have felt the impacts of industry fluctuations. According to the USDA's Economic Research Service (2002), cash receipts from the sale of beef cattle and calves were \$443.8 million, while in 2001, receipts totaled \$757.2 million. Producers are consistently trying to identify new markets to lessen the impacts of price fluctuations. Producers and processors have learned that meat marketing is becoming more "consumer driven" and less "producer-driven." To successfully improve beef demand, the industry must focus on consumer preferences, be conscious of changing tastes and attitudes towards beef, and consider new "value added" products (Harding and Korthuis, 2002). There is a multitude of value-added classifications, but the terms natural and organic appear to be the most prevalent. These classifications have developed to meet the demand from an increasing number of consumers who are interested in how their food is raised and the health benefits attributed to certain production/processing methods. According to the Organic Trade Association, sales of organic beef almost topped \$10 million last year, although this still represents less than 1% of total beef sales. The Association estimates that cash register receipts could increase 30% annually through 2008 (Reuters, 2004). Successful markets for natural or organic meats are a reality, and many natural and organic products are moving beyond the "niche" category to the mainstream supermarket (Agricultural Outlook, 2000; Dimitri and Greene, 2002). According to researchers at the University of Hawaii at Manoa, "Animals raised in a low stress environment, such as open range, are healthier, and research has shown that forage-based meats, eggs, and milk are lower in fat and cholesterol, and higher in omega-3 fatty acids and conjugated linoeic acids (CLAs). Adequate amounts of omega-3s lower the risk of many types of mental disorders, high blood pressure, heart attacks, and some types of cancer. CLAs have been shown to reduce the risks of cancer, obesity, diabetes, and several immune disorders." This is the kind of information fueling the increasing demand for natural or organic meat. However, in order to market product as organic, the stock must first be raised according to the organic regulations and then processed in a facility that is also certified to meet these standards. Powell, Wyoming is home to one certified organic livestock slaughter and processing plant. Unfortunately, the plant is not USDA inspected and, therefore, certified organic producers are not able to access specific markets outside of the state even if they take advantage of the Powell plant's ability to offer certified organic slaughter and processing. The meat packing industry is becoming more and more concentrated. In fact, just four companies control nearly 80% of beef slaughter (Heffernan et. al, 1999; Mathews et al., 1999). There is a general economic consensus that states when four firms control more than 40% of the market share, that market is no longer truly competitive (Heffernan et al., 1999). The lack of a competitive marketplace often nullifies any marketing leverage once held by small-scale producers. Not only is owner concentration an issue, but much of the meat industry is vertically integrated as well. Many rural sociology studies strongly suggest that this combination of concentration and vertical integration in the meat industry is detrimental in numerous ways to the social and economic fabric of America's rural communities (Harris, 2004). For example, communities with large, industrial hog operations tend to have lower per capita incomes and more people using food stamps (Harris, 2004). In order for small-scale producers to compete in the meat marketplace, many have changed gears from commodity production and now focus on specialized markets, such as organic or grass-fed. As Georgia cattle producer Bob Woodall states about his forage-fed beef program, "We can directly market our beef to these consumers for more than we can get at the sale barn" (Haire, 2004). Providing smaller scale producers with the ability to directly market their meat products has the potential to positively affect not only the economic vitality of the producer, but also of their community as well (Harris, 2004). ## **Humane Livestock Slaughter and Meat Quality** Humane treatment of livestock prior to and during slaughter has both social and economic implications. According to Appleby and Hughes, "Meat consumers are increasingly demanding that animals be reared, handled, transported and slaughtered using humane practices. A mobile processing unit comes to the livestock rather than the livestock coming to the processing unit, virtually eliminate transportation related stress and injuries." Temple Grandin states on her web site, "Stress induced meat quality problems such as dark cutters cause large monetary losses to the livestock industry. High financial losses are incurred by the livestock industry as a result of carcass bruising. Bruising is an impact injury that can occur at any stage in the transport chain." Dark cutters, according to the National Beef Quality Estimate, cost the beef industry estimated losses of \$5.00 for every fed animal slaughtered. Other research suggests that dark cutters may result in a 10% or more price discount (Grandin, 2004). Dark cutters often result from fighting when unfamiliar animals are mixed in pens shortly before slaughter (Grandin, 2004). Reducing stress as much as possible prior to slaughter helps insure that the meat will be of the highest possible quality. One of the primary ways to reduce stress prior to slaughter is to avoid shipping and exposing livestock to unfamiliar mates. A MSU system which brings the slaughter unit to the farm or ranch is an ideal way to reduce stress. #### **Project Direction** Based on the compelling research and circumstances, the project collaborators approached the research by dividing the tasks: producer survey, cost projections for an MSU, and cost of upgrading existing plants. Sheridan College did the producer survey, which was contracted to Sharon Elwood, an institutional researcher from Sheridan, Wyoming. Cost projections for and operational design of the MSU was contracted to Bruce Dunlop of the San Juan Islands Co-Op, which currently operates such a unit. Cost projections for retrofitting existing state inspected plants was contracted to Andy Rose of MAMTC, a Wyoming-based consulting firm. These later two segments were merged into one for the purpose of this report. #### **CHAPTER II** #### PRODUCER SURVEY This research project was broken down into three segments. One was to survey current Wyoming livestock producers to gauge their level of interest in this concept. The second was to determine the status of meat processing plants currently operating in the State of Wyoming. The third was to develop a cost analysis model that would be applicable to Wyoming and assess the economic viability of marketing Wyoming livestock through a mobile slaughter unit. #### **Methodology** An important component of the Mobile Meat Processing Feasibility Study was to survey producers. Development of the survey instrument began with a discussion among grant participants on appropriate questions to include on the survey. Through our discussions and a review process, twelve questions were developed. A bubble software package was chosen to develop the survey instrument. This choice resulted in a document that would be easy for the reader to complete and efficient to compile. Mailing lists were requested and received from the Wyoming Business Council and the Wyoming Stock Growers Association. Approximately 750 surveys were mailed to producers in Wyoming. In a letter that accompanied the survey, producers were given the option of completing the survey via the Internet, but we found that only a small number chose to do so. Copies of the surveys were also included in some publications, including the *Wyoming Livestock Roundup*. The survey was also promoted at the joint meeting of the Wyoming Stockgrowers Association and Wyoming Woolgrowers Association in December 2003. The mailing included an introductory letter, abstract, survey, and a self-addressed envelope. The letter included some background information on USDA inspected facilities, the purpose of the survey, an invitation to complete the survey, and a deadline for completion. The abstract provided a summary of the study and its objectives. As the survey deadline approached, a postcard was mailed to producers encouraging them to participate in the survey process. A few surveys arrived after the deadline, but were still included in the compiled report. Also, responses from the web survey and publications were added to the data file of scanned surveys and included in the compiled report. ## **Survey Results** A total of 288 individuals responded to the survey and expressed their opinions on the need and value of a mobile slaughter unit. Data analysis was performed on almost all responses received through the survey, including those respondents who stated they would not use the MSU itself. There were also nine responses received that did not state whether they were or were not interested in the MSU; these nine responses were not included in the data analysis, even though these respondents answered other questions in the survey. About two-thirds of the respondents (66.3%) indicated they would consider using a mobile slaughter unit if one was available (Q1 Pie Chart). The survey did not ask assess why the 33.7% of "no" respondents would not use the MSU should one become available. Q1. If a USDA inspected mobile slaugher unit were available to come to your operation, would you use it? Responses to question two (Q2 Pie Chart) indicated that approximately only 11% of the respondents felt themselves well informed about the marketing opportunities available to them if USDA inspected slaughter was available. A large number of respondents were somewhat aware (30.6%) or had limited awareness (35.6%) of marketing opportunities, which suggests that a thorough discussion of marketing options would greatly aid promotion of the MSU. This discussion could also greatly benefit the almost one-quarter of respondents who stated they have no knowledge of potential marketing opportunities. There is considerable interest in exploring the international market (50.8%) if a USDA approved facility were available, as shown in Chart Q3. At the present time there are a number of Wyoming producers selling live animals to companies who are involved in the international proceeded meat market. While a variety of different marketing methods are reported (Q4 Pie Chart), a surprising proportion of producers are already involved in alternative or niche marketing of their livestock. Eighty-eight producers (31.5%) reported that they utilize direct-to-consumer marketing. Because smaller scale beef ranchers already own a majority of the calves destined for beef markets, they are in an excellent position to capitalize on the economic benefits of direct-to-consumer marketing and pass these benefits along to their communities. Research has shown that livestock operations in this category tend to make 80% of their business expenditures within 20 miles of the farm, as compared to 50% for factory farms (Harris, 2004). In Wyoming, the expected mileage radius would probably be somewhat greater than 20 miles, but rural Wyoming communities could still reap the benefits of increased income generated by a mobile slaughter unit to local farmers. The number of animals marketed by survey respondents (Q5 Circle Chart) ranged from 0 to 5 head to over 200 head annually. Over one-half, or 58.5%, of respondents indicated they market over 200 head of animals each year. This category of respondents, at the minimum of 200, would account for a potential volume of 17,400 animals per year through a mobile slaughter unit. By facilitating access to new markets, a MSU may also encourage other producers to increase the number of animals, and variety, they produce annually. Q5. How many animals do you market each year? The issue of supply, especially year around, is common in the meat industry. Data collected from survey respondents (Q6 Graph) suggests that meat animals will probably be available in late summer to early fall. It is not unexpected that 50-68% of livestock are marketed in the fall or early winter in large quantities. Typically in Wyoming and the Rocky Mountain region, calves are born in the late winter/early spring, are weaned and fed out to approximately 18-24 months of age, and then taken to slaughter. However, interpretation of this data is dependent upon that assumption that most respondents were calf or lamb producers with plans to sell weaned stock to feeders. Yearling operators may have a different timeline with respect to marketing during the year, and there are a few operations that calve in the fall, too. Until more detailed data is collected about what specifically is marketed during the year, discussions of supply and seasons of activity for the MSU are rather limited. Q6. What is your percentage of livestock marketed by quarter? As expected, most respondents (52.3% and 61.3%, respectively) are focusing on local and regional markets. It is suspected that this includes custom slaughtered animals, in addition to a majority of state-inspected and some USDA inspected stock. A few producers are able to access USDA plants that are relatively close to their operations, and are also expanding their product line on a nationwide basis. A majority of respondents (91.2%) listed beef as a species they currently market (Q8 Graph). The inability to access a Wyoming sheep producers mailing list may have biased the sample against that species. Buffalo and pork are also marketed, but in equally low percentages (3.2%). A majority of respondents (82.1 %) are able to provide potable water at their farm or ranch to accommodate the MSU. Q9. Is there a potable water source on your ranch that would be near the mobile slaughter? As expected most farms and ranches have a temporary or permanent corral to secure animals before shipping to market. These could be utilized for the holding area when the MSU is on site. Q10. Do you have a temporary or permanent corral to secure animals? One of the criteria for a mobile slaughter unit is a safe and effective method for the disposal of animal offal. If alternative markets for the offal are not capitalized on then on farms and ranches, composting of offal becomes an economic necessity. Yes (140) No (115) 45.1% Q11. Do you have the capacity to handle compost or offal? The purpose of this survey was not specifically designed to measure the level of commitment to mobile slaughter by the livestock producers (Q12 Graph). Although 45.2% of the respondents indicated they would not be willing to invest any dollars into site improvements, a majority (54.8%) of the respondents indicated they were willing to invest some of their own money to accommodate a mobile slaughter unit. Q12. How much would you be willing to invest in improvements at your site to accommodate mobile slaughter? In response to the other survey questions, a majority of the respondents have a potable water source (82.1%), some type of corral system in place for livestock holding (98.1%), and some interest/ability in handling the offal/compostables (54.9%). The complete survey is provided in Appendix 1. #### **CHAPTER III** ## **CURRENT WYOMING SLAUGHTER & PROCESSING PLANTS** In Wyoming there are currently no USDA inspected facilities. This situation requires producers who are interested in interstate marketing of their livestock to leave the state in search of federal slaughter and processing facilities. This not only increases costs, but also results in greater stress on the animals. Table 1 shows the total number of State inspected and custom plants in Wyoming. It should also be noted that the basic food safety regulation allowing for interstate sales of meat in the U.S. requires that slaughter and processing be done under USDA inspection, a service currently unavailable in Wyoming. | Table 1 | | | | | | | |--------------------------------------------------------------------------------------------------------------|-------------------|-------------------|-----------------|---------------------------|-------|--| | TOTAL NUMBER OF SLAUGHTER AND PROCESSING ESTABLISHMENTS INSPECTED BY STATE IN WYOMING AS OF NOMEMBER 1, 2003 | | | | | | | | I. NUMBER OF OFFICAL<br>PLANTS UNDER<br>INSPECTION | Туре | Slaughter<br>Only | Processing Only | Slaughter &<br>Processing | TOTAL | | | | Meat<br>Only | 2 | 15 | 12 | 29 | | | | Poultry<br>Only | | | | | | | | Meat &<br>Poultry | | | | | | | | TOTAL | 2 | 15 | 12 | 29 | | | II. NUMBER OF<br>CUSTOM-EXEMPT<br>PLANTS | | | | | | | | | Meat<br>Only | 1 | 11 | 15 | 27 | | | | Poultry<br>Only | | | | | | | | Meat &<br>Poultry | | | | | | | | TOTAL | 1 | 11 | 15 | 27 | | Table 2 summarizes the total number of animals that are processed in state inspected plants. It should be noted that most of Wyoming's livestock production is shipped and processed out of state. The number of animals processed by custom plants is not tracked and not available at this time. | Table 2 | | | | | | | |------------------------------------------------------|--------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---------------------------| | STATE SLAUGHTER AND PROCESSING PLANTS | | | | | | | | In Wyoming from October 1, 2002 – September 30, 2003 | | | | | | | | SPECIES | CIES ACTUAL NUMBER SLAUGHTERED | | | | | FY TOTAL #<br>SLAUGHTERED | | | | | | | | (000) | | | CODE | 1 <sup>ST</sup><br>QUARTER | 2 <sup>ND</sup><br>QUARTER | 3 <sup>rd</sup><br>QUARTER | 4 <sup>TH</sup><br>QUARTER | | | Bull | 11 | 25 | 47 | 59 | 37 | 168 | | Steer | 12 | 152 | 189 | 300 | 542 | 1183 | | Cow | 13 | 30 | 100 | 138 | 76 | 344 | | Heifer | 14 | 136 | 190 | 136 | 103 | 565 | | Calf | 20 | 2 | 0 | 0 | 0 | 2 | | Mature<br>Sheep | 31 | 48 | 118 | 62 | 186 | 414 | | Lamb | 32 | | | | | | | Goat | 40 | | | | 2 | 2 | | Market<br>Swine | 51 | 168 | 391 | 334 | 796 | 1689 | #### **Chapter IV** ## I. Mobile Livestock Processing System Description #### A. <u>Livestock Processing Operations</u> The processing system evaluated here consists of a Mobile Slaughter Unit (MSU) capable of USDA inspected in-field slaughter, and a fixed site USDA inspected fabrication and packaging facility. The fabrication facility serves as a "home base" for the MSU, which travels to the ranches in a service region approximately 200 miles in diameter. The MSU travels to the ranch for on-site slaughter of livestock. The MSU is completely self-contained for operation at remote sites and can remain on site for two days of operation. Site facility requirements supplied by the ranch owner are limited to secure corrals and animal handling facilities suitable for the species to be processed. Pens made with portable panels have proved adequate for beef and lamb, so a pen can be set up at any region of the ranch so desired. After processing, the dressed and chilling carcasses are then transported to the fabrication facility for dry aging, fabrication and packaging. The general process of slaughter and meat processing to be supported is described below. - 1. The MSU -- a tractor-trailer combination with mechanical/storage, refrigeration, and processing sections -- travels to individual farms and ranches. - 2. A butcher/driver, accompanied by a USDA inspector, operates the unit. - 3. USDA inspector conducts ante-mortem inspection of animals. - 4. The butcher slaughters and bleeds one animal at a time in the field. - 5. The carcass is brought into the processing section of the mobile unit, where skinning, evisceration, post mortem inspection, and washing occur. - 6. Carcasses are moved to the refrigerated section of the unit, where they are hung on rails until the mobile unit returns to the MSU Operating in Washington State USDA-inspected fabrication facility. - 7. Offal remains on the farm and is composted for use as a soil amendment. - 8. Hides are transported to the facility and held for sale to a hide company. - 9. MSU returns to the fabrication facility at the end of the day, where carcasses are transferred to a refrigerated cooler for aging and the unit is cleaned. - 10. Carcasses are dry aged in a cooler for a suitable period (determined by the producer and/or market). - 11. Carcasses may be graded (depending on marketing strategies). - 12. Carcasses are cut into retail portions and wrapped, or into primal cuts from which similar retail cuts can be taken (the latter are intended for wholesale sales to markets with their own meat cutters). - 13. Wrapped portions are stored for sale for sale as fresh or frozen product (the length and type of storage and the final marketing of products may vary). # B. Infrastructure and Equipment for Basic Mobile Processing Unit The MSU will include the following functional components, or modules, with the equipment noted: - 1. Power train (truck), to haul the whole unit to ranches. - 2. <u>Mechanical/storage unit</u>, containing potable water tank, water heater, generator, containers for transporting hides back to fabrication facility. - Refrigerated unit: with hanging rails and a connection for transfer of carcass on rails from processing unit; the unit will be large enough to hang approximately 10 large beef carcasses (or the equivalent in some combination of beef, lambs, and hogs). - 4. <u>Carcass processing unit</u>: designed, constructed, and equipped to meet requirements for a USDA meat slaughtering/processing facility to ensure a safe, sanitary product, e.g.: impervious materials for easy washing; adequate lighting; sink; hot and cold water; slanted floors; waste water drains; carcass hanging rail; hoist for raising/lowering carcasses; trays; space to walk around carcass for inspection and note taking. # C. Infrastructure and Equipment for Fabrication Facility The fabrication facility will include the following functional components, with the equipment noted: Carcass intake and aging, consisting of an extendable rail system for unloading carcasses from the mobile unit, rail scale, Typical Small Scale USDA Fabrication Facility - and refrigerated cooler for aging beef quarters. - Meat cutting and wrapping areas, containing hanging rails, cutting equipment, tables, trays and dollies, other meat processing equipment as required such as a grinder, scales, wrapping equipment, sink, water heater, and similar equipment. - 3. Freezer storage for wrapped portions or pieces. - 4. Dry storage, for materials, supplies, and spares. - 5. <u>Loading/unloading dock</u>, for receiving and sending shipments and washing down the mobile unit. - 6. Administration and staff support facilities, including office and bathroom. ## D. <u>By-product Utilization</u> Aside from hides, which have value when processed to leather, the offal (viscera, bone, hoofs, and all remaining carcass material) has potential for value-added products. Traditionally, in a MSU the remains are composted on farm on the surface of the ground or buried. There are two other approaches: production of 1) a liquid fertilizer or 2) a dry composted material. Each of these requires transporting the remains to a centralized location. Generally, a possibility is to use a patented process for hydrolysis tissue digestion. Tissue digesters have been developed by a company in the mid-west with over 35 plants in operation. This process incorporates heat to create an environment for hydrosalite-anaerobic conditions in which entire animals or remains can be processed. Using the first step would create a liquid fertilizer that is land applied. This liquid, however, shows a PH of 10.3-11 which is excellent for acidic soils, but not for western alkali. A second step using further fermentation can create biodiesel. While the costs are significantly higher, this represents a value-added product that is seeing increased demand, and being given subsidies from the federal and state governments. Wyoming has a biofuels and ethanol subsidy of 2 million dollars annually. The process requires three components; feedstock, chemical conversion, and capitalization costs. A Canadian company is claiming production costs of 7c/liter. The second possibility creates a blended compost using sawdust. Several mills across the state offer sawdust at no charge, which can be blended in a mix with the offal. Bulk or bagged product is one opportunity for this approach. The technique involves layering sawdust with offal and allowing some time for biological activity and evaporation of liquids. The blend desired would achieve a ratio of carbon to nitrogen of 40:1. Turning with a blade will enable mixing to a homogenous blend of product that can then be bagged in a small scale commercial bagging system Baggers can be as small as 5HP hydraulic units, which can bag up to 20 bags per minute. These units have various levels of automation, the price varying accordingly. Capitol costs range from \$15,000 to \$30,000 and there would be increased operating and materials costs (electricity, bag, labor). Compost sells for approximately \$6/bag. This secondary opportunity could be pursued by individual ranchers, or could be developed by the owner of the MSU. ## II. Alternative Scenarios Evaluated Operating scenarios at two levels of capacity have been evaluated as part of this study. Daily processing capacity of the MSU and the size of the corresponding fixed facility are as shown in Table 1. #### A. Single Unit MSU The Single Unit MSU is modeled after the MSU operating in Western Washington State. It has a daily capacity of 5 head of beef and requires one butcher to operate. The MSU for the Single Unit MSU consists of a truck and trailer combination that travels to the ranch site. Entirely self-contained, the trailer is outfitted with a processing section for skinning and evisceration, cooler for chilling carcasses and a mechanical/storage area. An onboard generator supplies the electrical needs of the unit and sufficient potable water is carried for 1-2 days of operations. #### B. Double Unit MSU In this case, dividing the slaughter and carcass cooling into two units, and employing a second butcher, results in increased capacity. The processing trailer is similar to the Single Unit MSU unit but with an expanded processing section and no cooler. A refrigerated truck or trailer, outfitted to hang carcasses, mates with the slaughter trailer in the field. Using a second butcher and vehicle to achieve this additional capacity results in a greater daily cost of operations but this is offset by increased production. **Table 1:** Facility Alternative Comparison | | Single Unit MSU | Double Unit MSU | |----------------------------------------|-----------------|-----------------| | MSU Average Daily Capacity (hd/day) | 5 beef or | 8.5 beef or | | | 20 lambs | 34 lambs | | | | | | Fixed Facility Size (ft <sup>2</sup> ) | 2,500 | 3,500 | | Hanging cooler (ft <sup>2</sup> ) | 450 | 900 | | Freezer (ft <sup>2</sup> ) | 350 | 650 | | | | | | Staffing (FTE) | 6.5 | 10 | #### III. Financial Analysis for Operating Mobile Processing Units The economic benefits for the State of Wyoming, from investing in USDA Inspected mobile processing, would flow from the additional wealth created by adding value to the beef products produced in the state. Instead of shipping beef calves out of Wyoming for finish feeding and processing, the calves would be retained in state and the value added from these operations generates additional primary wealth. A summary of the financial picture is presented in Table 2 for the two cases evaluated. **Table 2: Economic Benefits of Wyoming Mobile Livestock Processing** | | Anticipated Annual Capacity (beef equivalents/yr) | Cost to Process Beef at 100% of Capacity Operation (\$/hd) | Capital<br>Investment<br>Required | Employment<br>Created<br>FTE's | Additional Value Added Wealth Created Annually | |--------------------|---------------------------------------------------|------------------------------------------------------------|-----------------------------------|--------------------------------|------------------------------------------------| | Single Unit<br>MSU | 950 | \$300 | \$449,500 | 6.5 | \$1.1 million | | Double Unit<br>MSU | 1500 | \$250 | \$588,500 | 10 | \$1.7 million | #### A. Capital Investment Development capital for a Mobile Processing Unit operation will be required to fund the construction/purchase of the MSU and a fixed facility. The operating entity will require additional funds to provide for startup and working capital. In this analysis it was assumed that the funding for the MSU and facility building upgrades, including equipment, would be loan financed over a 15-year term at 8% interest. Startup and working capital comes from equity investment by the owners of the operating entity. The fixed facility capital requirements assumes starting with a leased building shell, which has all utility services such as municipal water, sewer, electrical and road access in place. Remodeling of the interior into a meat processing facility, and the purchase of processing equipment, make up the total capital investment. In each case the fixed facility is sized to meet the full capacity operation of the MSU. Startup and Working Capital is taken to be equal to the average expenses for 4 months of operation. The total capital needs for each case are presented in Table 3 and a detailed breakdown of the MSU and fixed facility capital is presented in Tables 4 and 5. **Table 3:** Capital Investment Summary | | Single Unit<br>MSU | Expanded<br>Capacity | |------------------------------|--------------------|----------------------| | Mobile Unit | \$150,000 | \$161,000 | | Fixed Facility | \$204,500 | \$297,500 | | Startup & Working<br>Capital | \$95,000 | \$130,000 | | Total | \$449,500 | \$588,500 | **Table 4:** Mobile Processing Unit Capital Cost | Equipment | Single Unit<br>MSU | Double Unit<br>MSU | |------------------------------------------------|--------------------|--------------------| | | | | | Custom trailer as delivered from Factory | \$75,000 | \$64,000 | | License & Taxes | \$ 7,000 | \$ 6,000 | | Additional Equipment & Installation | \$25,313 | \$25,313 | | Truck (estimate for a serviceable used truck) | \$ 20,000 | \$ 20,000 | | Refrigerated truck (estimate for a serviceable | | \$25,000 | | used truck) | | | | | | | | Commissioning & Testing | | | | | | | | Validation Testing & HACCP Plan/Training | \$4,500 | \$4,500 | | Staff Training | \$1,500 | \$1,500 | | | | | | Design & Project Management | \$15,000 | \$15,000 | | | | | | Total | \$148,313 | \$161,313 | **Table 5:** Fixed Facility Capital Cost | Capital Item | Single Unit | Double Unit | |------------------------------------|-------------|-------------| | | MSU | MSU | | | | | | Interior remodeling construction | 125,000 | 175,000 | | Refrigeration Installation | 35,000 | 68,000 | | Processing and Packaging Equipment | 31,000 | 36,000 | | Carcass rail system | 10,000 | 15,000 | | Office Equipment & Furniture | 3,500 | 3,500 | | Total Capital | 204,500 | 297,500 | # B. Operating Revenue and Expenses for Livestock Processing Any financial projections are dependent on the underlying assumptions they are based on. The general assumptions for the operation are presented here. A sample of the financial model with the detailed input assumptions is in Table 7. ## 1. General Operating Assumptions - a. The MSU and fixed facility are operated as one USDA Inspected establishment and integrated business. - b. The processing is done on a fee for service basis with ranchers or a separate marketing company maintaining ownership of the meat products. Therefore no revenue or expenses associated with marketing of meat products is included in this analysis. - c. The nominal annual capacity is determined from an expected operating average of 4 days per week. The non-operating 52 days per year are allocated for statutory holidays, regular maintenance and unscheduled downtime. d. Actual capacity is nominal capacity adjusted for anticipated seasonal fluctuations in livestock availability according to the following table. **Table 6: Seasonal Utilization Percentage** | Jan | Feb | Mar | Apr | May | Jun – Nov | Dec | |-----|-----|-----|-----|-----|-----------|-----| | 50 | 25 | 25 | 50 | 75 | 100 | 75 | - e. Beef and Lamb are processed in equal numbers of animals. Consequently 80% of the operating time is for beef and 20% for lamb. - f. Beef carcasses are dry aged for 14 days and lamb for 5 days. To meet this requirement the fixed facility cooler is sized to hold the maximum production expected in any 2-week period. - g. The fixed facility is designed to accommodate the MSU operating at full capacity. # 2. Projected Operating Financials The operating revenue and expenses were developed for both the Single Unit MSU and Double Unit MSU using a financial projection model calibrated with two years of actual operating data obtained from the operation of the MSU in Washington State. Presented in Table 7 are the revenue and expenses expected if the units are operated at full and 50% of actual capacity. While there are many variables that affect this analysis such as labor rates, facility rent and interest on loans; the one of considerable interest to ranchers are the fees charged for processing. For comparison purposes the processing fees are adjusted at each of these capacity utilization rates such that revenue matches expenses. History with the WA State MSU indicates that operation of the facility at a consistently high percentage of capacity is not likely to occur until the business has been in operation for several years. Consequently the fees required to cover expenses at 50% of capacity operation would be most realistic. It is important to note that the fees required at a given volume of processing are not much greater for the Double Unit MSU (see Figure 1). However, the flexibility of operations and additional capacity would be of significant benefit in order to take advantage of seasonal peak demand. ## 3. Comparison of MSU Processing Costs with Existing Facilities There are no USDA Inspected slaughter and fabrication operating today in Wyoming to obtain directly comparable processing costs. However, there are a number of Wyoming state inspected livestock processing facilities currently serving producers. The costs to slaughter and cut to retail packages were obtained for three plants in Wyoming and shown in Figure 2. Costs for the MSU operation are comparable with the state plants, assuming operation is at full actual capacity. Figure 1: Beef Processing Cost | Fig | gure 2: Comparison<br>Typical 600 | <b>of Beef Proces</b> O lb Hanging We | 0 | | |------------|-----------------------------------|---------------------------------------|------------|------------| | Single MSU | <b>Double MSU</b> | Facility A | Facility B | Facility C | | \$291 | \$241 | \$220 | \$272 | \$305 | **Table 7: Revenue and Operating Cost Projections** | | Single Unit MSU | | Double Unit MSU | | |------------------------------------------|-----------------|---------------|-----------------|---------------| | _ | 50% Capacity | Full Capacity | 50% Capacity | Full Capacity | | Annual Capacity (beef /lamb per yr) | 390/390 | 780/780 | 624/624 | 1248/1248 | | Processing fees per head (beef/lamb) | \$503/\$88 | \$291/\$53 | \$358/\$64 | \$241/\$44 | | INCOME<br>Slaughter Services | | _ | | | | | 62,725 | 81,382 | 76,135 | 113,553 | | Cut & Wrap Services | 177,573 | 206,413 | 202,355 | 274,041 | | TOTAL INCOME | \$240,299 | \$287,795 | \$278,489 | \$387,594 | | EXPENSES | - | - | | | | MSU Slaughter Services | _ | _ | | _ | | Allocated Share of Lead<br>Butcher | 13,604 | 27,041 | 12,719 | 25,382 | | Slaughter Assistant labor | _ | | 13,800 | 27,540 | | Payroll tax & Benefits | 2,041 | 4,056 | 3,978 | 7,938 | | Mobile Unit Fuel & Oil | 3,247 | 6,455 | 4,416 | 8,813 | | Propane Equipment Repairs | 98<br>1,882 | 196<br>2,441 | 184<br>3,807 | 367<br>5,678 | | Insurance (auto portion) | 2,866 | 2,866 | 5,000 | 5,000 | | Consumable supplies | 4,391 | 5,697 | 5,329 | 7,949 | | Vehicle Taxes & License Total MSU Costs | 672 | 672 | 1,344 | 1,344 | | | \$28,800 | \$49,424 | \$50,577 | \$90,011 | | Cut & Wrap Facility | - | - | | _ | | Allocated Share of Lead<br>Butcher | 22,396 | 8,959 | | | | Direct Labor | 42,989 | 76,460 | 60,823 | 114,926 | | Payroll tax & Benefits | 9,808 | 12,813 | 12,616 | 18,832 | | Insurance | 976 | 976 | 976 | 976 | | Utilities Electricity | 5,160 | 5,160 | 5,160 | 5,160 | | Water | 360 | 360 | 360 | 360 | | Microbiological testing | 4,806 | 5,756 | 5,570 | 7,752 | | Laundry | 1,404 | 1,404 | 1,404 | 1,404 | | Equipment Repair | 3,960 | 3,960 | 3,960 | 3,960 | | Equipment Calibration | 200 | 200 | 200 | 200 | | OPERATING PROFIT (LOSS) | (\$0) | \$0 | \$0 | \$0 | |--------------------------|------------------|-----------------|-----------|---------------| | <b>Total Expenses</b> | \$240,299 | \$287,795 | \$278,489 | \$387,594 | | | \$99,565 | \$99,565 | \$114,492 | \$114,492 | | Total G&A | | | | | | Facility Rent Payment | 7,500 | 7,500 | 10,500 | 10,500 | | Mobile Unit Loan Payment | 17,202 | 17,202 | 18,463 | 18,463 | | Loan Payment | , | | , | | | Facility Capital Upgrade | 23,452 | 23,452 | 34,117 | 34,117 | | Bank Charges | 192 | 192 | 192 | 192 | | Postage | 540 | 540 | 540 | 540 | | State Business Tax | <del>-</del> 7/2 | <del>1</del> )2 | 7)2 | + <i>J</i> 2_ | | Auto Expenses | 492 | 492 | 492 | 492 | | Accounting & Legal | 1,080 | 1,080 | 1,080 | 1,080 | | Office Supplies | 1,080 | 1,080 | 1,080 | 1,080 | | Licenses & Permits | 150 | 150 | 150 | 150 | | Internet e-mail | 1,080 | 1,080 | 1,080 | 1,080 | | Telephone | 1,680 | 1,680 | 1,680 | 1,680 | | Payroll tax & Benefits | 6,000 | 6,000 | 6,000 | 6,000 | | G&A<br>General Manager | 40,000 | 40,000 | 40,000 | 40,000 | | COA | | _ | | | | Total Cut & Wrap Costs | <b>Д111,933</b> | \$138,806 | \$113,420 | \$183,091 | | Total Cut & Wrap Costs | \$111,933 | | | | | Supplies | 17,737 | 20,041 | 20,233 | 27,404 | | Supplies | 17,757 | 20,641 | 20,235 | 27,404 | | Disposal<br>Small Tools | 317 | 317 | 317 | 317 | | Rendering Pickup & | 1,440 | 1,440 | 1,440 | 1,440 | | Pest Control | 360 | 360 | 360 | 360 | ### **CHAPTER V** #### CONCLUSIONS AND RECOMMENDATIONS Evidence exists that there is a growing demand for niche market meat products that meet consumer preferences with regard to one or more of the following criteria: animal origin, how the stock was raised and fed, how animals were slaughtered and processed, safety of the food product, and that it is identifiable as to these unique characteristics. A mobile slaughter unit would accommodate the protocol necessary to meet these market demands. A significant number of Wyoming livestock producers surveyed, 185 individuals or 66.3%, indicated they would consider using a USDA inspected MSU. These numbers point to the level of interest among Wyoming producers in pursuing new or additional marketing strategies for their livestock. As evidenced by the responses to question 3, a number of different marketing strategies are being utilized by Wyoming producers, which indicates their willingness to find ways to add value to their market. While the interest is there among these producers, they currently have no access to USDA inspected slaughter/processing within the state. The economics and operational logistics of a mobile processing unit in Wyoming appear to be quite workable. A double unit MSU is projected to create ten new direct jobs and an annual added value to the state of \$1.7 million. In a comparison with the cost of slaughter and processing through existing state inspected plants, this same unit is projected to have a beef processing cost of \$220/head, while the state plants surveyed ranged from \$220-305/head. Not only is the MSU economically competitive, it has the advantage of allowing for interstate commerce of the product, while the state inspected plants don't. The study demonstrates that there is a significant number of Wyoming livestock producers interested in using an MSU to add value to their product. Furthermore the study projects such a unit to be economically viable. There are, however, some recommendations that were developed to move this concept closer to reality. Recommendations. While the study pointed to a high level of interest in the state, it does not quantify exactly the number of potential animals for MSU slaughter/processing or their geographical distribution throughout the state. It is quite possible, given the dimensions of the state, that it will take multiple units to adequately serve the producers. A recommendation is to seek further input from survey respondents to identify possible geographic locations to best serve the customers. This can be accomplished by follow-up mailing and/or media ads. It also appears, based on the responses to question two, that a sizeable number of producers feel less than fully informed about marketing opportunities available to them via USDA inspected slaughter/processing. It is suggested that regional meetings be established throughout the state to provide outreach on this and other issues related to the MSU concept. A major question that remains is who, or what entity, would own/operate an MSU in Wyoming. The recommendation is to identify key producers and/or processors and convene these folks, perhaps in conjunction with the above-mentioned regional meetings, to seek their input and level of interest. Given the propensity of many livestock producers to "see it before they believe it," it is recommended that funds be sought to establish a pilot operation in the state. This initial unit would be used as a model for others that may be initiated under public and/or private financing. ## References - Appleby, M.C. and B.O. Hughes. 1997. Introduction. In *Animal Welfare*. M.C. Appleby and B.O. Hughes (Eds.) Wallingford: CAB International, U.K. - Bailey, D. and D. Hayes. 2002. *The Evolution of Identity Preservation in Red Meat Markets*. - Diel and Associates. 2001. Study of Consumer Perceptions of All Natural Meat Products. Kerr Center for Sustainable Agriculture, Perkins, OK. - Dimitri, C. and C. Greene. 2002. *Recent Growth Patterns in the U.S. Organic Foods Market*. Economic Research Service Bulletin No. AIB777. - Economic Research Service. Cash Receipts by Commodities: Wyoming 1994-2001. U.S. Department of Agriculture. - Grandin, T. 2004. www.grandin.com - Haire, B. 2004. *Grass-fed Cattle Provide Niche Market for Farmers*. The University of Georgia, College of Agricultural and Environmental Sciences. - Harding, T. and K. Korthuis. 2002. *The Value Added Options for the Beef Industry*. Washington State University. - Harris, W. 2004. Small-scale, Grass-based Ranching: A Safe, Healthy and Sustainable Beef Alternative. <a href="https://www.foodandsocietyfellows.org">www.foodandsocietyfellows.org</a> website - Heffernan, W., M. Hendrickson, and R. Gronski. 1999. *Consolidation the Food and Agriculture System*. National Farmers Union. - Heffernan, W., M. Hendrickson, and R. Gronski. 1999. *Consolidation in the Food and Agriculture System*. National Farmers Union. - MacDonald, J. M., M. E. Ollinger, K. E. Nelson, and C. R. Handy. 2000. *Consolidation in U.S. Meatpacking*. Economic Research Service, U.S. Department of Agriculture. - Mathews, K. H., W. F. Hahn, K. E. Nelson, L. A. Duewer, and R. A. Gustafson. 1999. *U.S. Beef Industry: Cattle Cycles, Price Spreads, and Packer Concentration*. Economic Research Service, U.S. Department of Agriculture. - Natural Resources Defense Council Fact Sheet. <a href="www.nrdc.org/water/pollution/ffarms.asp">www.nrdc.org/water/pollution/ffarms.asp</a> - Reuters. July 17, 2004. Retailers, Consumers Hungry for Organic Beef. USA Today. - Speller, B. 2004. *Meat Policies for the Future*. World Meat Congress, Winnipeg, Canada. - University of Hawaii at Manoa, College of Tropical Agriculture and Human Resources. *A Taste of the Hawaiian Range Showcases Big Island Agriculture and Pride!* 2003. - Wimberley, R. W., B. J. Vander Mey, B. L. Wells, G. D. Ejimakor. 2003. *Food from Our Changing World: The Globalization of Food and How Americans Feel About It.*North Carolina State University, College of Humanities and Social Sciences. ### APPENDIX I ### PRODUCER SURVEY # Mobile Slaughter Unit for Wyoming Assessment of Need and Value 1. If a USDA mobile slaughter unit were available to come to your operation, would you consider using it? Yes/No 2. What is your level of awareness of the additional marketing opportunities that would be available to you if USDA inspected slaughter were available? I have no knowledge in this area. I have only limited knowledge of these opportunities. I'm somewhat informed about the opportunities. I've done research and am aware of many of the opportunities. 3. If USDA inspected slaughter/processing were available, would you consider international markets? Yes/No 4. How do you presently market your animals? Please check all that apply. Auction Broker Use state inspected meat plant and market wholesale Direct to consumer As grass fed As range fed As natural (antibiotic & hormone free) As organic 5. How many animals do you market each year? 0-5 6-10 11-25 26-50 51-100 101-200 over 200 6. What is your percentage of marketed livestock by quarter? January – March 0-25%, 26% – 50%, 51% – 75%, 76% – 100% April – June 0-25%, 26% – 50%, 51% – 75%, 76% – 100% July – September 0-25%, 26% – 50%, 51% – 75%, 76% – 100% October – December 0-25%, 26% – 50%, 51% – 75%, 76% – 100% | 7. | What geographic market areas do you currently target? Please check all that apply. Local Regional National International | |-----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8. | What species are you hauling? Please check all that apply. Beef Lamb Hog Buffalo Other | | 9. | Is there a potable water source on your ranch that would be near the mobile slaughter? Yes/No | | 10. | Do you have a temporary or permanent corral to secure animals? Yes/No | | 11. | Do you have the capacity to handle or compost offal?<br>Yes/No | | 12. | How much would you be willing to invest in improvements at your site to accommodate mobile slaughter? \$0 up to \$500 up to \$1000 up to \$2500 up to \$5000 over \$5000 | ### **APPENDIX II** ### WYOMING SLAUGHTER & PROCESSING PLANTS # STATE-INSPECTED ESTABLISHMENTS Valley Meat Co. University of Wyoming Ben's Foodliner Rainbow Grocery Jackson Hole Buffalo Big Horn Processing Dan's Meat Processing The Butcher Block Northwest Community College Nield's Market Roger's Meat Cody Meats Kelly Packing R & B Meat Processing Wind River Meats **Douglas Meat Processing** Dana Cold Storage JB's Sausage/Smokeshouse Lane's Meat & Sausage Riverton Packing Lane's Meat & Sausage Walt's Meat Processing Wind River Processing Pat's Meat Discounter Weinrich's Quality Meats Clark's Meat House Dave's Custom Meat Shop ### **ADDRESS** PO Box 65 Ranchester, WY. 82839 PO Box 3684, Univ Station, Laramie, WY. 82071 PO Box 1539 Rock Springs, WY. 82901 310 S 17<sup>th</sup>, Laramie, WY. 82070 PO Box 2100, Jackson, WY. 83001 42 Hwy 14 A East, Lovell, WY. 82431 PO Box 116, Evansville, WY. 82636 1968 Snowy Range Rd., Laramie, WY. 82070 231 West 6<sup>th</sup> St., Powell, WY. 82435 PO Box 820, Afton, WY. 83110 984 Lane 8, Powell, WY. 82431 PO Box 726, Cody, WY. 82414 PO Box 27, Torrington, WY. 82240 512 E. 2nd St., N., Green River, WY. 82935 PO Box 888, Dubois, WY. 82513 49 Esterbrook Rd. Douglas, WY. 82633 50 Westwood, Thayne, WY. 83127 628 Main St Lander, WY. 82520 512 Coburn Ave., Worland, WY. 82401 2515 E. Monroe, Riverton, WY. 82501 512 Cohurn Ave., Worland, WY. 82401 2025 Saber Rd., Casper, WY. 82604 PO Box 1262, Thermopolis, WY. 82443 702 S. 6th Aye, Mtn View Addn Casper, WY. 82604 PO Box 327, Casper, WY. 82601 101 W. Freemont, Riverton, WY. 82501 PO Box 513, Evanston, WY. 82931 # CUSTOM ESTABLISHMENTS Barker's Basin Processing Big Daddy Meats Big Horn Meat Cutting Bryce's Sausage Kitchen A Meats C & A Meats CB & T's Riverton Ice Country Style Processing #### **ADDRESS** 3553 County Rd 219, Ft. Bridger, WY. 82835 PO Box 189, Basin, WY. 82410 617 S. 2nd St. Laramie, WY. 82070 121 Hwy 16 E., Buffalo, WY. 82834 PO Box 111, Pavillion, WY. 82523 PO Box 51, Sundance, WY. 82729 123 E Park Riverton, WY. 82501 PO Box 2334 Glenrock, WY. 82637 **Encampment Meat** Farmer Packing Fraughton Meat Company **Grizzly Processing** Jan's Meat Cuffing Komma Slaughter Lergerski Processing Merrill Meat Co Mountain Man Meat & Taxidermy Pearce Custom Butchering & Processing Pinedale Lockers **Platte County Processing** Polar Food Bank Robefl Meich Roy's Cold Storage Siesta Meat Processing **Snake River Processing** Snowy Range Market The Butcher Block Thunder Basin Trails West Valley Butcher Block Yalowizer Processing Zero Box # WILD GAME ESTABLISHMENTS A&B Wild Game Barrett Ranch Big Horn Game Processing Creeks Wild Game Dusty's Wild Game Rein's Wild Game Indian Ice & Cold Storage Jake's Wild Meat Processing Kritter Kutters Lusk Cold Storage **Newcastle Processing Olds Processing** Sundowner Wild Game Teton Ice The Butcher Shop Tom's Wild Game Processing P.O Box 454 Encampment WY 82325 PO Box 156, Kinnear, WY. PO Box 842 Evanston, WY. 1105 E Richards Douglas, WY. 82633 PO Box 586, Mountain View, WY. 82939 2025 Saber Rd., Casper, WY. 82604 PO Box 951, Sheridan, WY. 82801 Box 503 Encampment, WY. 82325 #6 TW Rd Buffalo, WY. 82834 7621 Yellowstone Hwy. Casper, WY. 82604 PO Box 321, Pinedale, WY. 82941 PO Box 85, Wheatland, WY. 82201 161 W. Brundage, Sheridan, WY. 82801 1698 Hwy 30, Bosler, WY. 82070 236 E. 20th St., Torrington, WY. 82240 PO Box 202, Kaycee, WY. 82639 PO Box 92, Baggs, WY. 82321 367 Snowy Range Rd., Laramie, WY. 82070 PO Box 600, Lymon, WY. 82937 733 New Haven, Hullett, WY. 82720 PO Box 1257 Rawlins, WY. 82301 246 E 2<sup>nd</sup> Ave. Afton, WY. 83110 1138 Decker Sheridan, WY. 82801 628 N 15th St., Cody, WY. 82414 ### **ADDRESS** 217 S 4<sup>th</sup> St. Thermopolis, WY 82443 Albany County Rd #64, Rock River, WY 82083 Rte 1, 1038 Smylie Rd Douglas, WY 82633 12360 Hwy 26 Riverton, WY 82501 2521 E Monroe Crt #2 Riverton, WY 82501 4709 Rocky Point Gillette, WY 82718 216 Industrial Ave Casper, WY 82602 1000 N 5<sup>th</sup> St. Lander, WY 82520 110 N Bighorn Moorcroft, WY 82721 801 Main St Lusk, WY 82225 PO Box 908 Newcastle, WY 82701 PO Box 1473 Gilleffe, WY 82717 4704 W Yellowstone Casper, WY 82601 Box 216 Jackson, WY 83001 30 Third St Rock Springs, WY 82901 204 Sanford Douglas, WY 82633